

International
Centre for
Radio
Astronomy
Research

THE UNIVERSITY OF
WESTERN AUSTRALIA
Achieving International Excellence

Large-scale homogeneity vs. small-scale inhomogeneity: testing Λ CDM with large scale structure

Lawrence Berkeley National Laboratory, 18 January 2013

Morag Scrimgeour (ICRAR / UWA)

Supervisors: Tamara Davis, Lister Staveley-Smith, Peter Quinn + Chris Blake

Big picture: What is the nature of dark energy?

1. Testing large-scale cosmic homogeneity with the WiggleZ Dark Energy Survey
2. Cosmology with Peculiar Velocity Surveys

Testing large-scale cosmic homogeneity with the WiggleZ Dark Energy Survey

Large-scale Cosmic Homogeneity

- Cosmological principle: Universe is homogeneous and isotropic
 - **Homogeneous**: different regions of the Universe have the same mean density
 - **Isotropic**: looks the same in all directions
- Allows use of Friedmann-Robertson-Walker (FRW) spacetime metric
- Need FRW to convert redshifts to distances, via Friedmann eqn:

$$\frac{H^2}{H_0^2} = \Omega_R a^{-4} + \Omega_M a^{-3} + \Omega_k a^{-2} + \Omega_\Lambda$$

Inhomogeneity: alternative to Dark Energy?

- Is ‘perturbed FRW’ a valid description?
- Large inhomogeneities → breakdown of FRW
 - **Light paths distorted**: distances inferred from redshifts are wrong (e.g. Wiltshire 2010)
 - **“Averaging problem” and backreaction**: different-density regions evolve differently, can have global accelerated expansion **without** Dark Energy (e.g. Buchert 2007, Li & Schwarz 2009, Räsänen 2011)
 - **Void models**, e.g. Lemaître-Tolman-Bondi model

Image: hubblesite.org

Even if we have large-scale homogeneity...

- Statistical tools used to test cosmology (Power Spectrum, Correlation Function) require homogeneity on scale of survey
 - Their definition and calculation requires mean density (from largest scales in survey):
$$P(r) = \bar{\rho}^2 [1 + \xi(r)] dV_1 dV_2$$
- Mean density undefined below scale of homogeneity
→ results can be misleading
- Important to know **scale of transition** to homogeneity

Homogeneity in Galaxy Surveys

- So far, results are conflicting!
- Homogeneity $\sim 70 h^{-1}$ Mpc:
SDSS LRGs (Hogg et al. 2005),
SDSS DR1 (Yadav et al. 2005),
SDSS DR6 (Sarkar et al. 2009)
- But several works find fractal
structure up to scales >100
 h^{-1} Mpc - no transition to
homogeneity (e.g. Joyce et al.
1999, Sylos Labini et al. 2009)

Image: M.Blanton and the SDSS collaboration

The WiggleZ Dark Energy Survey

- Large ($\sim 1 \text{Gpc}^3$), deep ($z < 1$) spectroscopic redshift survey at AAT
- $\sim 200,000$ UV-selected blue emission-line galaxies
- $\sim 1000 \text{ deg}^2$ in 7 regions
- Deep – allows us to measure the scale of homogeneity over several epochs:

$0.1 < z < 0.3$	$0.5 < z < 0.7$
$0.3 < z < 0.5$	$0.7 < z < 0.9$
- Volumes $\sim 500 \times 300 \times 400 (h^{-1} \text{ Mpc})^3$

Fractal (correlation) dimension $D_2(r)$

- Fractal dimensions quantify clustering
- Correlation dimension $D_2(r)$: related to 2-point correlation function. Based on the mean value $N(<r)$ of the number of galaxies within distance r of a galaxy:

$$N(<r) \propto r^{D_2}$$

- D_2 is defined:

$$D_2(r) \equiv \frac{d \ln N(<r)}{d \ln r}$$

$D_2=3$ for a homogeneous distribution

Image: hubblesite.org

Fractal (correlation) dimension $D_2(r)$

- Fractal dimensions quantify clustering
- Correlation dimension $D_2(r)$: related to 2-point correlation function. Based on the mean value $N(<r)$ of the number of galaxies within distance r of a galaxy:

$$N(<r) \propto r^{D_2}$$

- D_2 is defined:

$$D_2(r) \equiv \frac{d \ln N(<r)}{d \ln r}$$

$D_2=3$ for a homogeneous distribution

Selection Function Correction

- Ideally, want a complete, volume-limited sample
- In WiggleZ: must correct for selection function using random catalogues

$$N(< r) = \left\langle \frac{N_{\text{gal}}(< r)}{\langle N_{\text{rand}}(< r) \rangle} \right\rangle$$

- Takes into account angular and redshift incompleteness

Model $N(< r)$ & $D_2(r)$

- Simple relation to correlation function:

$$P(r) = \bar{\rho}^2 [1 + \xi(r)] dV_1 dV_2$$

- Number of neighbours is integral of correlation function over volume:

$$N(r) = \bar{\rho} \int_0^r [1 + b^2 \xi(s)] 4\pi s^2 ds$$

- Divide by expected number for $\xi=0$, ρV :

$$N(r) = \frac{3}{4\pi r^3} \int_0^r [1 + b^2 \xi(s)] 4\pi s^2 ds$$

$D_2(r) \equiv \frac{d \ln N(< r)}{d \ln r}$

$D_2(r)$ measurements so far...

- In Λ CDM expect:
 - Small scales: fractal-like structure
 - $>100 h^{-1}$ Mpc: homogeneous
- Some D_2 measures: 1.2 – 2.2 on small scales, close to 3 above $\sim 70 h^{-1}$ Mpc (Wu et al. 1999, Yadav et al. 2005)
- But ‘fractal proponents’ have found $D_2 \sim 2$ for scales up to $150 h^{-1}$ Mpc (Sylos Labini et al. 1998, Joyce et al. 1999)
- So is the Universe a fractal?

Image: www.presidiacreative.com

$D_2(r)$ Results 1

How do we define the “homogeneity scale” R_H ?

- Past measurements: see where data comes within 1-sigma of homogeneity
- Our method: Fit polynomial to data, take intercept with chosen value close to homogeneity
- Uncertainties from 100 lognormal realisations

Scrimgeour et al. (2012)

$D_2(r)$ Results 1

$D_2(r)$ Results 2

$D_2(r)$ Results 3

$D_2(r)$ Results 4

Λ CDM $D_2(r)$ model: effect of bias

Λ CDM $D_2(r)$ model: effect of bias

$D_2(r)$: All results

Scrimgeour et al. (2012)

R_H as a function of $b^2\sigma_8^2$

Scrimgeour et al. (2012)

R_H for $D_2(r)$

Selection function and boundary condition tests with fractal models

- Generated 100 fractal distributions with $D_2=2.7, 2.8, 2.9$
- Sampled with WiggleZ selection function
- Find measured D_2 consistent with input D_2 up to at least $200 h^{-1}$ Mpc

Homogeneity Discussion

- WiggleZ measurement of homogeneity scale:
 $R_H = [71 \pm 8, 70 \pm 5, 81 \pm 5, 75 \pm 4]$
 $h^{-1} \text{ Mpc}$ for $z \sim [0.2, 0.4, 0.6, 0.8]$.
- Results indicate Universe is not a fractal, **does** transition to homogeneity
- Find strong **consistency** with a FRW-based Λ CDM model
- Complication for all homogeneity analyses: only observe galaxies on past light cone
 - Must assume FRW to convert redshifts to distances.
 - Isotropy measurement in z-shells? → Future work

International
Centre for
Radio
Astronomy
Research

Cosmology with Peculiar Velocity Surveys

What are peculiar velocities?

- **Peculiar velocity:** the velocity of a galaxy separate from the Hubble flow
- Due to gravitational interaction with nearby galaxies / overdensities

Image: University of Oregon

Large Scale Structure in the Local Universe

Large-scale Dark Matter field

Peculiar velocities: tracers of matter

- Provide map of underlying matter field
- Velocity field related to density field via (assuming linear approximation):

$$\mathbf{v}(\mathbf{r}) = \frac{fH}{4\pi} \int d^3\mathbf{r}' \frac{\mathbf{r}' - \mathbf{r}}{|\mathbf{r}' - \mathbf{r}|^3} \delta_{\text{mass}}(\mathbf{r}')$$

where $f \sim \Omega_m^\gamma$

- f : growth rate
- γ : growth index
- Unbiased (unlike galaxies)

Measuring Peculiar Velocities

$$V_{\text{pec}} = cz - H_0 D$$

redshift Hubble flow

Need known **distance indicator**

- Tully-Fisher: $L \propto v^4$ (~20% error)
- Fundamental Plane (~30% error)
- SN Ia (5-10% error)

Peculiar Velocities as a cosmology probe I

- Nature of dark energy
 - Expansion history $H(z)$
 - Growth of structure $f=\Omega_m(z)^{\gamma}$
- PVs are direct probe of gravity
 - Can test General Relativity, modified gravity
 - $\beta=f/b$: redshift- space distortion parameter, from combination of velocity & density
- Nature of dark matter
 - Particle nature
 - Nature & evolution of structure
- σ_8 , Ω_m constraints
- Tests of backreaction

Image: NASA/WMAP Science team

Peculiar Velocities as a cosmology probe I

- Nature of dark energy
 - Expansion history $H(z)$
 - Growth of structure $f=\Omega_m(z)^\gamma$
- PVs are direct probe of gravity
 - Can test General Relativity, modified gravity
 - $\beta=f/b$: redshift- space distortion parameter, from combination of velocity & density
- Nature of dark matter
 - Particle nature
 - Nature & evolution of structure
- σ_8 , Ω_m constraints
- Tests of backreaction

Image: NASA/WMAP Science team

Peculiar Velocities as a cosmology probe I

- Nature of dark energy
 - Expansion history $H(z)$
 - Growth of structure $f=\Omega_m(z)^{\gamma}$
- PVs are direct probe of gravity
 - Can test General Relativity, modified gravity
 - $\beta=f/b$: redshift- space distortion parameter, from combination of velocity & density
- Nature of dark matter
 - Particle nature
 - Nature & evolution of structure
- σ_8 , Ω_m constraints
- Tests of backreaction

Image: NASA/WMAP Science team

Peculiar Velocities as a Cosmology Probe II

Advantages

- Trace underlying matter field (incl. Dark Matter)
- Independent of galaxy bias
- Complementary to RSDs
- Sensitive to large-scale modes

Disadvantages

- Large distance errors
- Low redshift only
- Possible systematics
 - Malmquist bias

Velocity field statistics I

- Bulk Flow / dipole (Watkins et al. 2009, Nusser & Davis 2011): (σ_8, Ω_m)

$$\mathbf{u} = \sum_{n=1}^N w_n \mathbf{v}_n$$

- Angular power spectrum / spherical harmonics of velocity field (Haugbølle et al. 2007, Hannestad et al. 2008) $(\sigma_8, \Omega_m, \Gamma)$

$$v_r = \sum_{\ell=0}^{\infty} \sum_{m=-\ell}^{\ell} a_{\ell m} Y_{\ell m}$$

Watkins et al. (2009)

Hannestad et al. (2008)

Velocity Field Statistics II

- Velocity correlation function ξ_{vv} (Gordon et al. 2007, Abate & Lahav 2008) (σ_8 , Ω_m , γ , H_0 ?)

$$\xi(\mathbf{r}_i, \mathbf{r}_j) \equiv \langle (\mathbf{v}(\mathbf{r}_i) \cdot \hat{\mathbf{r}}_i)(\mathbf{v}(\mathbf{r}_j) \cdot \hat{\mathbf{r}}_j) \rangle.$$

- 3D velocity power spectrum (Burkey & Taylor 2004)

$$P_{u'u'}(\mathbf{k}) = \mu^4 H^2 f^2 P_{mm}(k)$$

Abate & Lahav (2008)

- Comparison with redshift surveys: $\delta-\delta$ vs. $v-v$ ($\beta=f/b$, γ)
 - Can cancel cosmic variance (e.g. McDonald & Seljak 2009)

Bulk flows and dark flows: a problem for Λ CDM?

- “Bulk flow”: the average velocity over some volume
- Kashlinsky et al. (2008): kSZ effect in clusters,
600-1000 km/s at $z\sim 0.3$ toward $l=283^\circ \pm 14^\circ$, $b=12^\circ \pm 14^\circ$ (**since disproven?**)
- Watkins et al. (2009): peculiar velocity surveys,
 407 ± 81 km/s on $\sim 100 h^{-1}\text{Mpc}$ scales toward $l=287^\circ \pm 9^\circ$, $b=8^\circ \pm 6^\circ$
- Λ CDM linear theory: **~ 190 km/s**

Image: NASA/
Goddard/Kashlinsky et al.

Millennium Simulation Λ CDM Bulk Flow prediction

- Bulk flow magnitude in 100 Gaussian spheres of radius $50 h^{-1}$ Mpc

Conflicting σ_8 constraints

Measurements of σ_8 from Peculiar Velocities

	σ_8
Feldman et al. (2003)	$1.13^{+0.22}_{-0.23}$
Watkins et al. (2009)	$1.7^{+?}_{-0.59}$ (95%)
Nusser & Davis (2011)	0.86 ± 0.11
Ma & Scott (2013)	$0.65^{+0.47}_{-0.35}$

Problems for Bulk flow measurements

Several potential systematics:

- Velocity samples difficult to compare
 - Shallow & dense vs. deep & sparse
 - Distance indicators: SNe, FP, TF
- Partial sky can induce systematic error
- Logarithmic distance errors
- Difficult to compare velocities with density field

Problems for Bulk flow measurements

Several potential systematics:

- Velocity samples difficult to compare
 - Shallow & dense vs. deep & sparse
 - Distance indicators: SNe, FP, TF
 - Partial sky can induce systematic error
 - Logarithmic distance errors
 - Difficult to compare velocities with density field
-
- Need all-sky, deeper peculiar velocity surveys
 - Homogeneous selection
 - Accurate modelling of systematics

WALLABY Peculiar Velocities

- Widefield ASKAP L-band Legacy All-sky Blind survey
- 21cm HI survey
- All southern sky
- $z < 0.05$
- Westerbork Northern HI Sky Survey (WNHS, with Apertif) will provide coverage $>+30^\circ$ in north
- Photometry from SkyMapper or WISE?
- $\sim 30,000$ WALLABY + WNHS Tully-Fisher distances

6dFGS Peculiar Velocities

- Spectroscopic survey of southern sky ($17,000 \text{ deg}^2$)
- Primary sample from 2MASS with $K_{\text{tot}} < 12.75$, also secondary samples with $H < 13.0$, $J < 13.75$, $r < 15.6$, $b < 16.75$
- Max $z \sim 0.15$
- 125,000 redshifts, 9000 FP peculiar velocities
- Largest combined redshift *and* peculiar velocity survey by a factor of 2

SkyMapper Supernova Survey

- Optical widefield automated survey telescope at Siding Spring Observatory, Australia
- Supernova Survey (Keller et al 2007):
 - 1250 deg^2 of sky
 - $\sim 500 \text{ SNe}$ per year
 - $z < 0.085$
 - 6.5% distance errors

Image: ANU

Simulating the SkyMapper Supernova Survey

Bulk Flows: Minimum Variance Weights

- Watkins et al. (2009), Feldman et al. (2010)
- Bulk flow: $\mathbf{u} = (u_1 \hat{\mathbf{x}}_1, u_2 \hat{\mathbf{x}}_2, u_3 \hat{\mathbf{x}}_3)$
- Different surveys difficult to compare
 - Different volumes, geometry, sparseness
- Calculate weights to mimic ‘ideal’ survey geometry
 - Minimise variance between measured and ‘ideal’ bulk flow

Bulk flow distribution

Bulk Flows: Λ CDM results for SkyMapper

(Scrimgeour et al. 2013, in prep)

The ‘residual’ bulk flow

The ‘residual’ bulk flow

The ‘residual’ bulk flow

Bulk Flow Systematics from partial sky: tests with SkyMapper

(Scrimgeour et al. 2013, in prep)

Bulk Flow Systematics from partial sky: tests with SkyMapper

(Scrimgeour et al. 2013, in prep)

Bulk Flow Systematics from partial sky: tests with SkyMapper

(Scrimgeour et al. 2013, in prep)

6dFGS, WALLABY and TAIPAN velocities

Image: Christina Magoulas, Morag Scrimgeour, Lister Staveley-Smith

6dFGS Bulk Flow Results (preliminary)

- $|u| = 275 \pm 57 \text{ km/s}$

Homogeneity in the WiggleZ Survey

- WiggleZ measurement of homogeneity scale:
 $R_H = [71 \pm 8, 70 \pm 5, 81 \pm 5, 75 \pm 4] h^{-1} \text{ Mpc}$ for $z \sim [0.2, 0.4, 0.6, 0.8]$.
- Strong consistency with FRW-based Λ CDM

Cosmology with Peculiar Velocity Surveys

- Exciting time for peculiar velocity cosmology!
 - 6dFGS available, SkyMapper & WALLABY coming up
- Upcoming surveys may solve bulk flow problem?
- 6dFGS bulk flow appears to be consistent with Λ CDM
- Need to further develop ways to analyse data and deal with systematics...